Division of Behavioral Health

Clinical Documentation Requirements

Training Module Goals

- 1. Describe Regulation Requirements for General Clinical Record Documentation
- 2. Describe Specific Documentation Requirements for:
 - a) AST (Alaska Screening Tool)
 - b) CSR (Client Status Review and CSR Form)
 - c) Professional Behavioral Health Assessments
 - d) Treatment Plan
 - e) Short Term Crisis Intervention / Stabilization

General Clinical Record Documentation Requirements

Community behavioral health services providers (CBHS) "must maintain a clinical record for each recipient in accordance with the standards used for the Medicaid Program" [7 AAC 70.100(a)(6)]

7 AAC 135.130 Clinical Record

- A CBHS must maintain a Clinical Record that contains the following:
 - Screening using AST
 - Client Status Review
 - Behavioral Health Assessment
 - Treatment Plan
 - Progress Notes (for each service / each day service provided)
- A Medicaid Provider must retain a Record of Service for each Recipient according to requirements noted in 7 AAC 105.230
- To Document Active Treatment A Medicaid Provider must Describe or List Active Interventions provided to a Recipient
- All changes to Assessments and Treatment Plans must be noted in the Recipient's Clinical Record

General Clinical Record Documentation Requirements

7 AAC 105.230

- A provider shall maintain accurate records necessary to support the services for which the provider requests payment, and ensures that the provider's staff meet the requirements of this section
- A provider's record must identify all the following:
 - Recipient name
 - Specific services provided
 - Extent of each service provided
 - Date of service
 - Individual who provided service

General Clinical Record Documentation Requirements

7 AAC 105.230 (con't)

- A Provider shall maintain a Clinical Record for each Recipient in accordance with professional standards applicable to the provider that includes:
 - Recipient's diagnosis
 - Medical need for each service
 - Prescribed Service or Plan of Care
 - List of prescription drugs
 - Stop and Start Times for time-based codes
 - Case Notes of services provided signed / dated by person who provided service

Flow of Treatment

Behavioral Health Screening

Alaska Screening Tool (AST)

- AST Adopted by Reference in 7 AAC 70.160.900
- A CBHS *must* complete the AST for each new or returning recipient of behavioral health services *before* a behavioral health assessment is conducted [7 AAC 135.100(a)]
- AST does NOT have to be completed for Recipients receiving:
 - SBIRT
 - Short-term Crisis Intervention / Crisis Stabilization
- AST is a Reimbursable Medicaid Service [7 AAC 145.580]

Client Status Review

The department will pay a CBHS for completing a client status review with the client present if it is used as relevant clinical information concurrent with

- 1. An Initial Behavioral Health Assessment
- 2. CSR Conducted Every 90-135 Days
- 3. Discharge from Treatment [7 AAC 135.100(b)]
- Administer using the Dept. <u>CSR Form</u>
- Document by placing CSR Form in Clinical Record
- Report CSR Data to Dept.
- Use to help determine Recipient's Level of Functioning
- Use by Directing Clinician to:
 - a. Measure Treatment Outcomes
 - b. Make Treatment Decisions
 - c. Revise Treatment Plan

Professional Behavioral Health Assessments

If a behavioral health screening (AST), or a referral by a court or other agency, has identified an individual suspected of having a behavioral health disorder that could require behavioral health services, the Dept. will pay a CBHS for one of the following behavioral health intake assessments [7 AAC 135.110]:

- 1. Mental Health intake assessment
- 2. Substance Use intake assessment
- 3. Integrated MH and Substance Use intake assessment
- 4. Psychiatric Assessment (used as Intake Assessment)

Professional Behavioral Health Assessments

Elements of <u>ALL</u> Behavioral Health Assessments:

- Written Report
- Documentation that Results of AST were Reviewed and Considered
- Information on Functional Impairment
- Information from a concurrent, initial client status review
- Treatment Recommendations that form basis of a Treatment Plan
- Identification of Need for Recipient Support Services: Hx of Violence/Need for Vigilance & Location/Frequency of RSS
- Updates as New Information becomes available

Mental Health Intake Assessment

- Conducted by a Mental Health Professional Clinician
- Conducted for the purpose of determining:
 - Recipient's Mental Status, Social & Medical Histories
 - Nature & Severity of Mental Health Disorder(s)
 - Complete DSM Multi-axial Diagnosis

Substance Use Intake Assessment

•Conducted by a Substance Use Disorder Counselor, Social Worker, or other Qualified Staff Member working within the scope of their authority, training, and job description

- •Conducted to Determine:
 - -If Recipient has Substance Use Disorder
 - -Nature & Severity of Disorder
 - -Correct Diagnosis

Integrated Mental Health and Substance Use Intake Assessment

- Conducted by a Mental Health Professional Clinician (Able to Diagnose BOTH Mental Health & Substance Use Disorders)
- Conducted for the purpose of determining:
 - All Requirements for Mental Health Intake Assessment
 - All Requirements for Substance Use Intake Assessment

Psychiatric Assessments

The department will pay a community behavioral health services provider for a psychiatric assessment that is to serve as the professional behavioral health assessment if the recipient's condition indicates the need for a more intensive assessment, including an assessment to evaluate the need for medication. [7 AAC 135.110(f)]

A psychiatric assessment must be conducted by a licensed practitioner working within the scope of their education, training, and experience, if the provider has prescriptive authority, and if the provider is enrolled under 7 AAC 120.100(c) as a dispensing provider:

- Physician
- Physician Assistant
- Advanced Nurse Practitioner

Psychiatric Assessments (Con't)

- 2 Types of Psychiatric Assessments:
 - 1. Psychiatric Assessment Interview
 - 2. Interactive Psychiatric Assessment (uses equipment and devices)
- Both Types must include:
 - Review of Medical & Psychiatric History or Problem;
 - Relevant Recipient History;
 - Mental Status Examination;
 - Complete Multi-axial DSM Diagnosis
 - Listing of Identified Psychiatric Problems

Psychological Testing and Evaluation

Dept will pay a CBHS, or psychologist for psychological testing and evaluation to assist in the diagnosis and treatment of mental and emotional disorders [7 AAC 135.110(g)]

- Psychological testing and evaluation must be conducted by a Mental Health Professional Clinician working within the scope of their education, training, and experience.
- Psychological Testing and Evaluation includes:
 - assessment of functional capabilities
 - administration of standardized psychological tests
 - interpretation of findings.

Behavioral Health Treatment Plan

- Documented according to 7 AAC 135.130
- Based on Behavioral Health Assessment Recommendations
- Developed with Recipient or
 - Recipient's Representative if Recipient 18 & older
 - Treatment Team if Recipient is under 18
- Supervised by Directing Clinician
- Remains current based on Client Status Review conducted every 90-135 days

Documentation Requirements [7 AAC 135.130(a)(7)]:

- Recipient's identifying information
- Date that Plan will be implemented
- Treatment Goals related to Assessment findings
- Services & Interventions employed to address Goals
- Frequency and Duration of Services & Interventions
- Name, Signature & Credentials of Directing Clinician
- Signature of Recipient or Recipient's Representative

Treatment Team for Recipient under 18 MUST include:

- Recipient
- Recipient's Family Members (including parents, guardians, or others providing general oversight of Recipient)
- OCS Staff Member if Recipient in State Custody
- DJJ Staff Member if Recipient in DJJ Custody
- Directing Clinician
- Case Manager, if Recipient is SED

Treatment Team for Recipient under 18 MAY include:

- Representative(s) from Foster Care, Residential Child Care, or Institutional Care
- Representative(s) from Recipient's Educational System

ALL Treatment Team Members shall:

- > Attend Team Meetings In-person or by Telephone
- Be involved in Team Decisions unless:

Clinical Record Documents -

- (1) Other Team Members determine that participation by Recipient or other Individual involved with Recipient care is detrimental to Recipient's well-being
- (2) Family Members, School District Employees, or Government Agency Employees refuse or unable to participate after Provider's responsible efforts to encourage participation or
- (3) Weather, Illness, or Other Circumstances beyond Member's control prohibits participation

Directing Clinician

Definition 135.990(13): Substance Use Disorder Counselor or Mental Health Professional Clinician working within the scope of their education, training, and experience who, with respect to the recipient's *Treatment Plan*:

- 1. Develops or oversees Development of Plan
- 2. Periodically Reviews & Revises Plan
- 3. Signs Plan each time Plan is changed
- 4. Monitors & Directs Delivery of Services identified in Plan

'By Signing Treatment Plan, Directing Clinician Attests in their Professional Judgment that Services Prescribed are:

- ✓ Appropriate to Recipient's Needs
- ✓ Delivered at Adequate Skill Level
- ✓ Achieving Treatment Goals'

Progress Notes

Requirements: [7AAC 135.130(a)(8)]

- Progress Note for Each Service / Each Day Service Provided
- Date Service was Provided
- Duration of Service Expressed in Service Units or Clock Time
- Description of "Active Treatment" Provided
- Treatment Goals that Service Targeted
- Description of Recipient's Progress toward Treatment Goals
- Name, Signature & Credentials of Individual who Rendered Service

Short-term Crisis Intervention

Provided by a Mental Health Professional Clinician who:

- 1. Conducts Initial Assessment:
 - a. Nature of Crisis
 - b. Recipient's Mental, Emotional, & Behavioral Status
 - c. Recipient's overall Functioning related to Crisis
- 2. Develops Crisis Intervention Plan
 - a. Using Dept. Form
- 3. Directs ALL Services (except Pharmacologic Management Services)

Short-term Crisis Intervention

Clinician may Order & Deliver ANY *Medically Necessary and Clinically Appropriate* Behavioral

Health Clinic or Rehabilitation Service or

intervention to:

- √ Reduce Symptoms
- ✓ Prevent Harm
- ✓ Prevent further Relapse or Deterioration
- ✓ Stabilize the Recipient

Short-term Crisis Intervention

ST Crisis Intervention Plan MUST Contain:

Treatment Goals derived from Assessment

• Description of *Medically Necessary and Clinically Appropriate Services*

Documentation by Individual who Delivered Service

Short-term Crisis Stabilization 7 AAC 135.170

Provided by a Substance Use Disorder Counselor or Behavioral Health Clinical Associate who:

- Conducts Initial Assessment of Recipient's Overall Functioning in relation to Crisis
- 2. Develops Short-term Crisis Stabilization Plan
- 3. Orders ANY *Medically Necessary and Clinically Appropriate* Rehabilitation Service to:
 - a. Return Recipient to Level of Functioning before Crisis Occurred
- 4. Documents Assessment, Stabilization Plan, and Services on Dept. Form

Short-term Crisis Stabilization

ST Crisis Stabilization includes:

- ✓ Individual or Family Counseling
- ✓ Individual or Family Training & Education related to Crisis and Preventing Future Crisis
- ✓ Monitoring Recipient for Safety Purposes
- ✓ Any other Rehab Service

ST Crisis Stabilization May be Provided:

- ☐ Any Appropriate Outpatient or Community Setting
 - Premises of CBHS
 - Crisis Respite Facility
 - Recipient's Residence, Workplace or School

Documented by Individual who Provides the Service